

Portion Sizes and School-Age Children

Food Guide Pyramid Serving Sizes

The USDA Food Guide Pyramid provides serving size recommendations to guide people in selecting their daily intake.

How many servings do you need each day?			
What counts as a serving?	Children ages 2 to 6, women, some older adults (1600 calories)	Older children, teen girls, active women, most men (2200 calories)	Teen boys and active men (2800 calories)
Grains Group (Bread, Cereal, Rice, and Pasta) - especially whole grain <ul style="list-style-type: none"> 1 slice of bread about 1 cup of ready-to-eat cereal $\frac{1}{2}$ cup of cooked cereal, rice or pasta 	6	9	11
Vegetable Group <ul style="list-style-type: none"> 1 cup of raw leafy vegetables $\frac{1}{2}$ cup of other vegetables - cooked or raw $\frac{3}{4}$ cup of vegetable juice 	3	4	5
Fruit Group <ul style="list-style-type: none"> 1 medium apple, banana, orange, pear $\frac{1}{2}$ cup of chopped, cooked, or canned fruit $\frac{3}{4}$ cup of fruit juice 	2	3	4
Milk, Yogurt and Cheese Group - preferably fat free or low fat <ul style="list-style-type: none"> 1 cup of milk** or yogurt $1\frac{1}{2}$ ounces of natural cheese (such as Cheddar) 2 ounces of processed cheese (such as American) 	2 or 3*	2 or 3*	2 or 3*
Meat and Beans Group (Meat, Poultry, Fish, Dry Beans, Eggs, and Nuts) - preferably lean or low fat <ul style="list-style-type: none"> 2-3 ounces of cooked lean meat, poultry or fish <p>These count as 1 ounce of meat:</p> <ul style="list-style-type: none"> $\frac{1}{2}$ cup of cooked dry beans or tofu $2\frac{1}{2}$ ounce soyburger 1 egg 2 tablespoons of peanut butter $\frac{1}{3}$ cup of nuts 	2, for a total of 5 ounces	2, for a total of 6 ounces	3, for a total of 7 ounces
<p>*Older children and teens ages 9 to 18 years and adults over age 50 need 3 servings daily. Others need 2 servings daily.</p> <p>** This includes lactose-free and lactose-reduced milk products. Soy-based beverages with added calcium are an option for those who prefer a non-dairy source of calcium.</p>			